

SOIL PROPERTIES (LPILE & COM624P)

p-y Curve Criteria
 Soil Modulus Parameter k
 Soil Strain Parameter E50
 E50 = Strain at 50% Stress Level of Clay

p-y Curve Criteria

These criteria are used by LPILE1 to calculate p-y curves internally:

- Option 1 – Soft Clay (Matlock, 1970)
- Option 2 – Stiff Clay Below the Watertable (Reese et al., 1975)
- Option 3 – Stiff Clay Above the Watertable (Reese & Welch, 1975)
- Option 4 – Sand (Reese et al., 1974)

Soil Modulus Parameter k for Clays			
Average Undrained Shear Strength		Static	Cyclic
Soft Clay	c = 1.74 to 3.47 psi 250 to 500 psf 12 to 24 KPa	30 pci 8,140 KPa/m	-- --
Medium Clay	c = 3.47 to 6.94 psi 500 to 1000 psf 24 to 48 KPa	100 pci 27,150 KPa/m	-- --
Stiff Clay	c = 6.94 to 13.9 psi 1000 to 2000 psf 48 to 96 KPa	500 pci 136,000 KPa/m	200 pci 54,300 KPa/m
Very Stiff Clay	c = 13.9 to 27.8 psi 2000 to 4000 psf 96 to 192 KPa	1000 pci 271,000 KPa/m	400 pci 108,500 KPa/m
Hard Clay	c = 27.8 to 55.6 psi 4000 to 8000 psf 192 to 383 KPa	2000 pci 543,000 KPa/m	800 pci 217,000 KPa/m

Soil Modulus Parameter k for Sands			
Relative Density	Loose	Medium	Dense
Submerged Sand	20 lb/in ³	60 lb/in ³	125 lb/in ³
Submerged Sand	5,430 KPa/m	16,300 KPa/m	33,900 KPa/m
Sand Above WT	25 lb/in ³	90 lb/in ³	225 lb/in ³
Sand Above WT	6,790 KPa/m	24,430 KPa/m	61,000 KPa/m

Soil Strain Parameter E50		
Soft Clay	c = 1.74 to 3.47 psi 250 to 500 psf 12 to 24 KPa	E50 = 0.02
Medium Clay	c = 3.47 to 6.94 psi 500 to 1000 psf 24 to 48 KPa	E50 = 0.01
Stiff Clay	c = 6.94 to 13.9 psi 1000 to 2000 psf 48 to 96 KPa	E50 = 0.007
Very Stiff Clay	c = 13.9 to 27.8 psi 2000 to 4000 psf 96 to 192 KPa	E50 = 0.005
Hard Clay	c = 27.8 to 55.6 psi 4000 to 8000 psf 192 to 383 KPa	E50 = 0.004
Limestone		E50 = 0.001